ACTIVIDADES Y PARÁMETROS DE EVALUACIÓN DEL CURSO DE TECNOLOGÍA DE CEREALES

En este documento encontrarás las actividades mediante las cuales se evaluará el curso, además las diferentes herramientas que se emplearán para la evaluación de las diferentes actividades.

Cuadro 1. Actividades para la evaluación del curso de Tecnología de Cereales para cada periodo de evaluación.

	
	Periodos

	Actividades
	I
	II
	III
	Final

	Reportes de prácticas de laboratorio

Trabajo en laboratorio

Proyecto de laboratorio (reportes)

Trabajos escritos y su exposición

Participación

Exámenes

Autoevaluación

Total
	15%

5%

10%

20%

10%

35%

5%

100%
	20%

5%

15%

10%

10%

35%

5%

100%
	20%

5%

15%

20%

10%

25%

5%

100%
	5%
25%

15%

10%

35%

10%

100%

Cuadro 2. Rúbrica para la elaboración de reportes de laboratorio.

	Rúbrica para reporte de laboratorio

	
	Escalas y niveles de ejecución

	Rubro/Valor
	Muy bueno

(10 puntos)
	Bueno

(8 puntos)
	Regular

(6 puntos)
	No satisfactorio

(0 puntos)

	Presentación y entrega del reporte.

10%
	El reporte contiene de manera organizada todas las partes (portada, introducción, objetivo, materiales y métodos, resultados y discusiones, conclusiones y referencias), además de haber sido entregado en la fecha indicada.
	El reporte tiene de forma organizada todas las partes, pero no fue entregado en la fecha indicada. La tolerancia máxima para la entrega del reporte es de un día.
	El reporte no contiene una de las partes pero fue entregado en la fecha indicada.
	El reporte no contiene de manera organizada todas las partes, o bien, carece de alguna y no fue entregado en la fecha indicada.

	Introducción/ objetivo.

10%
	El reporte presenta en forma clara la problemática a resolver o la causa que motivó el trabajo, así como el objetivo mensurable del mismo.
	El reporte no presenta en forma clara el motivo (o problemática a resolver) o el objetivo específico (mensurable) del estudio.
	El reporte no presenta de manera clara ni el motivo del estudio (o problemática) ni el objetivo específico (mensurable) que se persigue con la práctica.
	El reporte no presenta el motivo o problemática a resolver con el estudio, tampoco el objetivo específico que se persigue.

	Antecedentes.

10%
	Presenta en forma clara y sintética información relevante del tema central tratado en la práctica, además parte de lo general hacia lo particular. La información no es copia fiel de la bibliografía ni del internet.
	Presenta en forma clara pero no sintética información relevante del tema central tratado en la práctica, además parte de lo general hacia lo particular. La información no es copia fiel de la bibliografía ni del internet.
	Presenta información poco relevante y relacionada con el tema central de la práctica realizada, además lo hace de manera desordenada. La información no es copia fiel de la bibliografía ni del internet.
	No presenta este capítulo en el reporte, o la información es copiada íntegramente de la bibliografía o del internet.

	Materiales y métodos.

10%
	El reporte presenta en forma clara y a renglón seguido todos los materiales (equipos, materias primas, utensilios, etc.), anotando la marca y características de cada uno de ellos, así como los métodos y técnicas empleados en el desarrollo del experimento, anotando claramente su cita bibliográfica. También incluye el diseño experimental o el análisis estadístico empleado.
	En el reporte se omitió alguno de los materiales empleados, o anotar en alguno las características o marcas de los mismos, o no se presentan todos los métodos y técnicas empleados, o se omitió reportar la cita de alguno de ellos, o se reporta la información en forma de lista.
	En el reporte no se encuentra la lista completa de materiales, o las características y/o marcas de los mismos; o bien, no se reportan los métodos y técnicas seguidos o se omiten sus citas bibliográficas. Además la información se encuentra en forma de lista.
	El reporte no presenta ni los materiales utilizados ni los métodos y técnicas empleados en el desarrollo de la práctica.

	Resultados y discusiones.

30%
	Todos los resultados obtenidos son correctos y se presenta la discusión de los mismos en forma clara, no olvidándose la comparación de sus resultados con la información reportada en la bibliografía y su interpretación, citando oportunamente la fuente consultada. Se da una interpretación práctica pertinente al resultado del análisis estadístico o del diseño experimental empleado.
	Todos los resultados son correctos pero en las discusiones se omite la mención de todas las fuentes consultadas en la misma, o bien, se omite la interpretación práctica del resultado del análisis estadístico o del diseño experimental empleado.
	Todos los resultados son correctos pero solamente se lleva a cabo la descripción de los mismos. Se presenta el resultado del análisis estadístico o del diseño experimental pero se omite su interpretación.
	Los resultados obtenidos son incorrectos, no se presenta el resultado del análisis estadístico o del diseño experimental empleado.

	Conclusiones.

10%
	La conclusión da respuesta en forma clara y categórica a la interrogante planteada en el objetivo.
	La conclusión responde a la interrogante planteada en el objetivo pero se extiende a dar otras explicaciones que no resultan pertinentes con el objetivo.
	La conclusión presentada resulta ambigua y no responde claramente al objetivo planteado.
	No se presenta conclusión alguna o la que se presenta no es acorde con el objetivo planteado.

	Referencias.

10%
	Se presentan todas las fuentes de información citadas de manera correcta y sin omitir ninguno de sus datos. Se usará el estilo Oxford para el reporte de bibliografía.
	Se omiten algunas referencias que no resultan de gran trascendencia en la discusión de los resultados obtenidos y las que se presentan se encuentran completas en sus componentes y en el formato solicitado.
	Se omiten referencias importantes en la discusión de los resultados obtenidos, o se encuentran todas las referencias pero incompletas en sus componentes.
	No se presentan la mayoría de las referencias y las reportadas se encuentran incompletas en sus componentes.

	Redacción, ortografía y formato.

10%
	El autor no comete errores ortográficos que distraigan al lector del contenido del reporte, además la lectura se hace de manera fluida. No presenta frases copiadas íntegramente de la bibliografía consultada ni del internet. Los cuadros, figuras o gráficas, son claros y están correctamente numerados, titulados e introducidos en el texto (los cuadros se titulan en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete uno o dos errores ortográficos que distraen al lector del contenido del reporte, pero la redacción es clara y facilita la fluidez de la lectura. No presenta frases copiadas íntegramente de la bibliografía consultada ni del internet. En el caso que se presenten cuadros, figuras o gráficas, estas serán claras y correctamente numeradas, tituladas e introducidas en el texto (los cuadros se titularán en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete tres o cuatro errores ortográficos que distraen al lector del contenido del reporte, o la redacción dificulta ligeramente la comprensión del texto, o presenta algunas frases copiadas íntegramente de la bibliografía o del internet, o no se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.
	El autor comete más de cuatro errores ortográficos que distraen al lector, además la redacción del reporte dificulta su comprensión y la fluidez en su lectura; o se presentan frases copiadas íntegramente de la bibliografía consultada o del internet. No se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.

Cuadro 3. Formato de evaluación del trabajo desarrollado en el Taller de Tecnología de Cereales.

	Alumno:

	Fecha:

	Materia:

	Nombre de la práctica:

	El presente formato tiene por objeto registrar el desempeño de los alumnos en el Taller de Alimentos, con la finalidad de auxiliar al profesor y a los alumnos en la detección de acciones en las que puedan mejorar su desempeño.

Escala de puntuación:
 10. Se cumple satisfactoriamente con la norma estipulada.
 7. Se cumple medianamente con la norma estipulada.
 5. Generalmente no se cumple con la norma estipulada.

	Rubro
	Calificación
	Observación

	Asistencia
	
	

	Puntualidad
	
	

	Medidas de higiene personal:
	
	

	Uñas cortas
	
	

	Uso de barniz de uñas
	
	

	Cabello
	
	

	Ropa limpia
	
	

	Calzado limpio y adecuado para el laboratorio
	
	

	Uso de reloj, pulseras y accesorios
	
	

	Medidas de seguridad e higiene:
	
	

	Uso de bata limpia y en buen estado
	
	

	Uso adecuado de cofia
	
	

	Uso adecuado de cubreboca
	
	

	Uso adecuado de lentes de seguridad
	
	

	Preparación previa a la sesión de laboratorio:
	
	

	Estudio previo de las actividades a realizar
	
	

	Llevó las materias primas y materiales con los que se trabajará
	
	

	Buen comportamiento dentro del laboratorio:
	
	

	Disposición para el trabajo
	
	

	Comunicación y colaboración con el resto del grupo de trabajo
	
	

	Atención y cumplimiento de las indicaciones del profesor
	
	

	Buen uso de los equipos y materiales del laboratorio
	
	

	Respeto a sus compañeros y profesores.
	
	

	Actitudes de aprendizaje:
	
	

	Iniciativa en el los trabajos a realizar
	
	

	Propositivo al trabajo a realizar
	
	

	Demostración de destrezas de trabajo requeridas
	
	

	Demostración del dominio de los conocimientos adquiridos
	
	

Comentarios:___
Cuadro 4. Rúbrica para la elaboración de los reportes del proyecto de laboratorio (Reportes parciales y final).

	Rúbrica para reporte del proyecto de laboratorio

	
	Escalas y niveles de ejecución

	Rubro
	Muy bueno

(10 puntos)
	Bueno

(8 puntos)
	Regular

(6 puntos)
	No satisfactorio

(0 puntos)

	Presentación y entrega del reporte
10%
	El reporte contiene de manera organizada todas las partes (portada, introducción, objetivo, materiales y métodos, diagrama de proceso, balance de materia y energía, evaluación sensorial de productos, costos, resultados y discusiones, conclusiones y referencias), además de haber sido entregado en la fecha indicada.
	El reporte tiene de forma organizada todas las partes, pero no fue entregado en la fecha indicada.
	El reporte no contiene una de las partes pero fue entregado en la fecha indicada.
	El reporte no contiene de manera organizada todas las partes, o bien, carece de alguna, y no fue entregado en la fecha indicada.

	Introducción/ objetivo
5%
	El reporte presenta en forma clara la problemática a resolver o la causa que motivó el trabajo, así como el objetivo mensurable del mismo.
	El reporte no presenta en forma clara el motivo (o problemática a resolver) o el objetivo específico (mensurable) del estudio.
	El reporte no presenta de manera clara ni el motivo del estudio (o problemática) ni el objetivo específico (mensurable) que se persigue con la práctica.
	El reporte no presenta el motivo o la problemática a resolver con el estudio ni el objetivo específico que se persigue.

	Antecedentes

5%

	Presenta en forma clara y sintética información relevante del tema central tratado en la práctica, además parte de lo general hacia lo particular. La información no es copia fiel de la bibliografía ni del internet.
	Presenta en forma clara pero no sintética información relevante del tema central tratado en la práctica, además parte de lo general hacia lo particular. La información no es copia fiel de la bibliografía ni del internet.
	Presenta información poco relevante y relacionada con el tema central de la práctica realizada, además lo hace de manera desordenada. La información no es copia fiel de la bibliografía ni del internet.
	No presenta este capítulo en el reporte, o la información es copiada íntegramente de la bibliografía o del internet.

	Materiales y métodos
5%
	El reporte presenta en forma clara y a renglón seguido todos los materiales (equipos, materias primas, utensilios, etc.), anotando la marca y características de cada uno de ellos, así como los métodos empleados en el desarrollo del experimento, anotando claramente su cita bibliográfica.
	En el reporte se omitió alguno de los materiales empleados, o anotar en algunas las características o marcas de los mismos, o no se presentan todos los métodos empleados o se omitió reportar la cita de alguno de ellos. O se reporta la información en forma de lista.
	En el reporte no se encuentra la lista completa de materiales, o las características y/o marcas de los mismos; o bien, no se reportan los métodos seguidos o se omiten sus citas bibliográficas. Además la información se encuentra en forma de lista.
	El reporte no presenta ni los materiales utilizados ni los métodos empleados en el desarrollo de la práctica.

	Resultados y discusiones
20%
	Todos los resultados obtenidos son correctos y se presenta la discusión de los mismos en forma clara, no olvidándose la comparación de sus resultados con la información reportada en la bibliografía, citando oportunamente la fuente consultada. Se da una interpretación práctica pertinente al resultado del análisis estadístico o del diseño experimental empleado.
	Todos los resultados son correctos pero en las discusiones se omite la mención de todas las fuentes consultadas en la misma, o bien, se omite la interpretación práctica del resultado del análisis estadístico o del diseño experimental empleado.
	Todos los resultados son correctos pero la discusión de los mismos no se realiza en forma completa. Se presenta el resultado del análisis estadístico o del diseño experimental pero se omite su interpretación.
	Los resultados son incorrectos o no se realiza su discusión, solamente se hace su descripción, o no se presenta el resultado del análisis estadístico o diseño experimental empleado.

	Diagrama de proceso

5%
	Se presenta el diagrama de proceso, con adecuada simbología y señalizado correctamente en cada una de sus equipos, líneas (indicadas con los colores correspondientes), entrada y salida de materiales e insumos.
	Se presenta el diagrama de proceso pero este presenta algunos errores que no comprometen la buena interpretación del mismo.
	Se presenta el diagrama de proceso pero este presenta errores que comprometen su adecuada interpretación.
	No se presenta el diagrama de proceso o este se encuentra del todo erróneo.

	Balance de Materia y Energía

10%
	Se presenta los balances de materia y energía, de los productos elaborados, desarrollados y calculados de manera correcta.
	Se presentan los balances de materia y energía de los productos elaborados, los cuales presentan pequeños errores en su desarrollo que no desvían grandemente el resultado obtenido de los valores reales.
	Se presentan los balances de materia y energía de los productos elaborados, los cuales presentan algunos errores en sus cálculos.
	No se presentan los balances de materia y energía de los productos elaborados o los procedimientos desarrollados y el resultado presentan grandes errores de cálculo.

	Evaluación sensorial de productos

5%
	Se presentan los resultados de la evaluación sensorial realizada a los productos, su desarrollo procedimental se realizó correctamente, sus cálculos son correctos al igual que su interpretación y presentación.
	Se presentan los resultados de la evaluación sensorial realizada a los productos, su procedimiento se realizó correctamente al igual que sus cálculos e interpretación, pero la presentación del resultado es incorrecta.
	Se presentan los resultados de la evaluación sensorial, su procedimiento se realizó en forma correcta pero existen errores en los cálculos realizados, en la interpretación o en la presentación de los resultados.
	No se presentan los resultados de la evaluación sensorial o esta es incorrecta en su realización, cálculos, interpretación y presentación.

	Costos

10%
	Se presentan los resultados del cálculo del costo del producto elaborado considerando todos los materiales e insumos, además de las mermas.
	Se presenta los resultados del cálculo del costo del producto elaborado, el cual considera todos los materiales e insumos, pero no las mermas.
	Se presentan los resultados del cálculo del costo del producto elaborado, el cual considera todos los materiales, pero no los insumos ni las mermas.
	No se presentan los resultados del cálculo del costo del producto elaborado, o este es del todo erróneo.

	Conclusiones
5%
	La conclusión da respuesta en forma clara y categórica a la interrogante planteada en el objetivo.
	La conclusión responde a la interrogante planteada en el objetivo pero se extiende a dar otras explicaciones que no resultan pertinentes con el objetivo.
	La conclusión presentada resulta ambigua y no responde claramente al objetivo planteado.
	No se presenta conclusión alguna o la que se presenta no es acorde con el objetivo planteado.

	Referencias
5%
	Se presentan todas las fuentes de información citadas de manera correcta y sin omitir ninguno de sus datos. Se usará el estilo Oxford para el reporte de bibliografía.
	Se omiten algunas referencias que no resultan de gran trascendencia en la discusión de los resultados obtenidos y las que se presentan se encuentran completas en sus componentes y en el formato solicitado.
	Se omiten referencias importantes en la discusión de los resultados obtenidos, o se encuentran todas las referencias pero incompletas en sus componentes.
	No se presentan la mayoría de las referencias y las reportadas se encuentran incompletas en sus componentes.

	Anexos

10%
	Se presentan en este capítulo todos los datos obtenidos, así como los cálculos realizados en orden y a detalle de todos los procesos (balance de materia y energía, evaluación sensorial y costos).
	Se presentan en este capítulo todos los datos obtenidos, así como los cálculos realizados en orden, pero hace falta detallar algunos de ellos.
	Se presentan en este capítulo todos los datos obtenidos, así como los cálculos realizados, pero no se detalla su procedimiento de resolución.
	No se presenta en el reporte este capítulo.

	Redacción y ortografía
5%
	El autor no comete errores ortográficos que distraigan al lector del contenido del reporte, además la lectura se hace de manera fluida. No presenta frases copiadas íntegramente de la bibliografía consultada ni del internet. En el caso que se presenten cuadros, figuras o gráficas, estas serán claras y correctamente numeradas, tituladas e introducidas en el texto (los cuadros se titularán en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete uno o dos errores ortográficos que distraen al lector del contenido del reporte, pero la redacción es clara y facilita la fluidez de la lectura. No presenta frases copiadas íntegramente de la bibliografía consultada ni del internet. En el caso que se presenten cuadros, figuras o gráficas, estas serán claras y correctamente numeradas, tituladas e introducidas en el texto (los cuadros se titularán en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete tres o cuatro errores ortográficos que distraen al lector del contenido del reporte, o la redacción dificulta ligeramente la comprensión del texto, o presenta algunas frases copiadas íntegramente de la bibliografía o del internet, o no se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.
	El autor comete más de cuatro errores ortográficos que distraen al lector, además la redacción del reporte dificulta su comprensión y fluidez en su lectura; o se presentan frases copiadas íntegramente de la bibliografía consultada o del internet. No se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.

Cuadro 5. Rúbrica para la presentación de trabajos escritos.

	Rúbrica para los trabajos escritos

	
	Escalas y niveles de ejecución

	Rubros
	Muy bueno

(10 puntos)
	Bueno

(8 puntos)
	Regular

(6 puntos)
	No satisfactorio

(0 puntos)

	Presentación y entrega del trabajo

10%
	El trabajo contiene de manera organizada todas las partes (portada, introducción, desarrollo, conclusiones y referencias), además de haber sido entregado en la fecha indicada.
	El trabajo tiene de forma organizada todas las partes, pero no fue entregado en la fecha indicada.
	El trabajo no contiene una de las partes pero fue entregado en la fecha indicada.
	El trabajo no contiene de manera organizada todas las partes, o bien, carece de alguna, y no fue entregado en la fecha indicada.

	Introducción

15%
	Se presentan las causas que motivaron la realización del trabajo de manera clara y sintética.
	Se presenta las causas que motivaron la realización del trabajo de manera clara pero no sintética.
	Se presentan las causas que motivaron la realización del trabajo, pero por su redacción extensa y enredada se dificulta su comprensión.
	No se presentan las causas que motivaron la realización del trabajo.

	Desarrollo

50%
	La información está claramente relacionada con el tema principal y los subtemas indicados en clase para cada uno de los trabajos a elaborar. La información es extraída de fuentes confiables y recientes. El trabajo incluye comentarios relevantes y pertinentes relacionados con los conocimientos adquiridos en las materias prerrequisito y de los temas que se han estudiado en la de tecnología de cereales.
	La información está claramente relacionada con el tema principal y los subtemas, pero la revisión realizada muestra algunos huecos de información que fácilmente pudieron evitarse. La información se obtuvo de fuentes confiables y recientes. El trabajo incluye comentarios relevantes y pertinentes relacionados con los conocimientos adquiridos en las materias prerrequisito y de los temas que se han estudiado en la de tecnología de cereales.
	La información está relacionada con el tema principal pero no se desarrollan todos los subtemas indicados; o la revisión realizada cuenta con varias fuentes no confiables y antiguas. Además incluye, medianamente, comentarios relevantes y pertinentes relacionados con los conocimientos adquiridos en las materias prerrequisito y de los temas que se han estudiado en la de tecnología de cereales.
	La información tiene poco o nada que ver con el tema principal, además fue extraída de fuentes poco confiables y antiguas. No incluye comentarios personales relacionados con los conocimientos adquiridos en las materias prerrequisito y de los temas que se han estudiado en la de tecnología de cereales.

	Referencias

10%
	Se presentan todas las fuentes de información citadas de manera correcta y sin omitir ninguno de sus datos. Se usa el estilo Oxford para el reporte de bibliografía.
	Se omiten algunas referencias que no resultan de gran trascendencia, las que se presentan se encuentran completas en sus componentes y en el formato solicitado.
	Se omiten referencias importantes o se encuentran todas, pero incompletas en sus componentes.
	No se presentan la mayoría de las referencias y las reportadas se encuentran incompletas en sus componentes.

	Redacción y ortografía

15%
	El autor no comete errores ortográficos que distraigan al lector del contenido del reporte, además la lectura se hace de manera fluida. No presenta grandes párrafos copiados íntegramente de la bibliografía consultada o internet. En el caso que se presenten cuadros, figuras o gráficas, estas son claras y correctamente numeradas, tituladas e introducidas previamente en el texto (los cuadros se titulan en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete uno o dos errores ortográficos que distraen al lector del contenido del reporte, pero la redacción es clara y facilita la fluidez de la lectura. No presenta párrafos copiados íntegramente de la bibliografía o internet. En el caso que se presenten cuadros, figuras o gráficas, estas son claras y correctamente numeradas, tituladas e introducidas previamente en el texto (los cuadros se titulan en la parte superior, las figuras y gráficas en la parte inferior).
	El autor comete tres o cuatro errores ortográficos que distraen al lector del contenido del reporte, o la redacción dificulta ligeramente la comprensión del texto, o presenta algunas párrafos copiados íntegramente de la bibliografía o internet, o no se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.
	El autor comete más de cuatro errores ortográficos que distraen al lector, además la redacción del reporte dificulta su comprensión y fluidez en su lectura; o se presentan párrafos copiados íntegramente de la bibliografía o internet. No se cumple el formato para la introducción en el texto y la presentación de cuadros, figuras y gráficas.

Cuadro 6. Rúbrica para la evaluación de exposiciones orales (extraído en su mayoría de Díaz-Barriga, 2006).

	Rúbrica para exposiciones

	
	Escalas y niveles de ejecución

	Rubros
	Muy bueno

(10 puntos)
	Bueno

(8 puntos)
	Regular

(6 puntos)
	No satisfactorio

(0 puntos)

	Contenido

5%
	Abundancia de material claramente relacionado con la tesis que se expone; los puntos principales se desarrollan con claridad y toda la evidencia da sustento a la tesis; empleo variado de materiales, fuentes, etc.
	Información suficiente que se relaciona con la tesis expuesta; muchos puntos están bien desarrollados, pero hay un equilibrio irregular entre ellos y poca variación.
	Hay gran cantidad de información que no se conecta claramente con la tesis principal que se expone.
	La tesis o argumentación principal que se expone no está clara. Se incluye información que no soporta de ninguna manera a dichas tesis.

	Coherencia y organización

10%
	La tesis se desarrolla y especifica claramente; los ejemplos específicos son apropiados y permiten desarrollar la tesis; las conclusiones son claras; muestra control del contenido; la presentación es fluida; se hacen transiciones apropiadas; es suscinta pero no fragmentada; está bien organizada.
	La mayor parte de la información se presenta en una secuencia lógica; generalmente bien organizada, pero necesita mejorar las transiciones entre las ideas expuestas y entre los medios empleados.
	Los conceptos y las ideas se encuentran estrechamente conectados; carece de transiciones claras; el flujo de la información y la organización aparecen fragmentados.
	La presentación es fragmentada e incoherente; no es fluida; el desarrollo de la tesis central es vago; no aparece un orden lógico de presentación.

	Material

20%
	Las diapositivas o material empleado presentan imágenes, cuadros, gráficas, esquemas, etc. íntimamente relacionados con el tema de estudio y facilitan la comprensión del tema, además son aprovechados extensamente por el expositor. Se cuidó la manufactura del material de apoyo y su buena presentación.
	El material de la exposición es rico en imágenes y ejemplos pero no todo ayuda a la comprensión del tema o puede visualizarse claramente. El material de apoyo empleado no se cuidó del todo en su manufactura.
	Presenta gran cantidad de texto en sus diapositivas o material empleado en la exposición, además este es de difícil visualización. La calidad de las pocas imágenes empleadas no está tienen gran relación con el tema expuesto su función es meramente ornamental. El material de apoyo tiene varios defectos de manufactura.
	Las diapositivas o material empleado consisten únicamente en la transcripción del texto o información del internet. Emplea fotocopias de la bibliografía. La hechura del material presenta evidentes defectos de calidad y/o este se realiza pocos momentos antes de presentarlo.

	Habilidades expositivas

20%
	Articulación pausada, clara; volumen apropiado; ritmo constante; buena postura; contacto visual; entusiasmo; seguridad.
	Articulación clara pero no pulida.
	Se habla entre dientes, farfullando; poco contacto visual; ritmo irregular; poca o ninguna expresividad.
	Voz inaudible o muy alta; no hay contacto visual; el ritmo de la presentación es muy lento o muy rápido; el expositor parece poco involucrado y es monótono.

	Respuesta de la audiencia

10%
	Involucra a la audiencia en la presentación, se exponen los puntos principales de manera creativa; mantiene todo el tiempo la atención de la audiencia.
	Presenta los hechos con algunos giros interesantes; mantiene la atención de la audiencia la mayor parte del tiempo.
	Algunos hechos están relacionados, pero se sale del tema y la audiencia se pierde; en su mayoría, se presentan hechos con poca o ninguna imaginación.
	Presentación incoherente; la audiencia pierde el interés o podría no entender el punto central del a presentación.

	Duración de la presentación

10%
	± dos minutos del tiempo asignado.
	± cuatro minutos del tiempo asignado.
	± seis minutos del tiempo asignado.
	Diez o más minutos por arriba o por abajo del tiempo asignado.

	Dominio del tema y respuestas a la audiencia

25%

	Se aprecia claramente que toda la información presentada ha sido comprendida correctamente por el expositor. No lee la presentación y se apoya en contadas ocasiones en la bibliografía durante su exposición. Responde clara y correctamente a todas las preguntas formuladas por la audiencia y el profesor.
	Se observa el aprendizaje memorístico de la información presentada. Se apoya en ocasiones en la lectura de la presentación y en material bibliográfico. Responde correctamente a todas las preguntas formuladas por la audiencia y el profesor pero quedan por aclarar algunas pequeñas cuestiones, o no responde correctamente a una o dos preguntas (dependiendo del total formulado) pero el resto son correctas y claras.
	Se observa la falta de estudio y preparación de la exposición, se apoya la mayor parte del tiempo de la lectura del material empleado en la exposición y en la bibliografía. Responde correcta y claramente solamente algunas de las preguntas formuladas por la audiencia y el profesor.
	Se limita a leer el material empleado en la presentación y en la bibliografía. No responde correctamente a las preguntas formuladas por la audiencia y el profesor.

Cuadro 7. Rúbrica para participación con preguntas de aplicación.

	Rúbrica para participación con preguntas de aplicación

	
	Escalas y niveles de ejecución

	Rubros
	Óptimo

(10 puntos)
	Satisfactorio

(7 puntos)
	Deficitario

(0 puntos)

	Comprensión de la pregunta
	Se presenta la interpretación de la pregunta, problema de estudio, donde se aprecia que fue comprendida claramente.
	Se presenta la interpretación de la pregunta, problema de estudio, donde se aprecia que esta no fue comprendida del todo.
	La interpretación realizada de la pregunta problema de estudio, hace evidente que esta no fue comprendida en absoluto.

	Listado de conocimientos y de dudas que se tienen
	Presenta el listado de conocimientos que ya tiene y de dudas sobre el problema que tiene que resolver y cómo los relaciona con la resolución del problema.
	Presenta el listado de conocimientos que ya tiene y de dudas sobre el problema que tiene que resolver, pero no menciona cómo los relaciona con la resolución del problema.
	No presenta el listado de conocimientos que ya tiene y de dudas sobre el problema que tiene que resolver.

	Revisión bibliográfica
	Presenta las referencias bibliográficas consultadas para la resolución del problema, son confiables y útiles para la tarea abordada, así como un esbozo de la información extraída.
	Presenta pocas referencias bibliográficas y estas son de poca utilidad y poco confiables.
	No consultó ninguna referencia bibliográfica.

	Discernimiento
	Presenta una relación de conocimientos lógicamente relacionados con la problemática a resolver, de los que parte para la resolución del problema y cómo estos le ayudan en dicha tarea.
	Presenta una relación de conocimientos para la resolución del problema pero no todos se relacionan adecuadamente con el problema a resolver.
	No presenta una relación de conocimientos que le hayan ayudado en la resolución del problema.

	Respuesta
	El alumno llega a la respuesta correcta mediante el análisis lógico y correcto de la información disponible.
	El alumno llega a la respuesta correcta pero existen inconsistencias en el razonamiento realizado, o la respuesta es incorrecta pero se aproxima a ella.
	El alumno no llega a la respuesta correcta.

Cuadro 8. Formato de autoevaluación (tomado de Díaz-Barriga, 2006).
	Nombre__ Fecha_________________

Curso___

Este reporte de autoevaluación te proporciona la oportunidad de reflexionar y valorar tu cumplimiento en relación con los requerimientos del curso.

	I. Cumplimiento de los requerimientos del curso.

Por favor, reflexiona en qué medida has cumplido los requerimientos de este curso. Puedes calificarte con la siguiente escala o puedes hacer un comentario, o ambas cosas.
Escala de puntuación:

1 Si consideras que la afirmación es verdadera en tu caso en la mayoría de las ocasiones.

2 Si consideras que la afirmación es generalmente verdadera en tu caso.

3 Si consideras que la afirmación es poco verdadera en tu caso.

	A. Asistencia y participación

1. Mi asistencia a clases fue perfecta (no perdí clases por cualquier motivo) y siempre llegué a tiempo.

2. Fui un participante muy activo en los equipos y grupos de estudio, y mis aportaciones consistentemente contribuyeron a enriquecer el pensamiento de los demás integrantes del equipo.

3. Fui un participante activo de las discusiones con todo el grupo y fui capaz de utilizar dichas discusiones para examinar mi propio pensamiento acerca de los asuntos tratados.

4. Completé todas las lecturas requeridas en el curso.

5. Fui responsable de establecer y respetar los plazos de entrega de mis trabajos. Terminé todas mis tareas y trabajos, además los entregué a tiempo.

	B. Comprensión.

1. Logré avanzar en la comprensión de los temas y asuntos estudiados en este curso. Soy capaz de determinar los factores más significativos y de entender su importancia más allá de los límites del aula.

2. Aprendí a apreciar el valor de la autevaluación. Soy capaz de analizar críticamente mis fortalezas y debilidades. Pienso que la auatoevaluación es un factor muy importante en mi desarrollo personal.

	II. Autoevaluación y calificación.

1. Considerando todo el trabajo que realizaste, la retroalimentación del profesor y tus propias respuestas evaluativas en este reporte, indica la calificación que refleja tu trabajo en este curso. Argumenta tu respuesta.

	III. Pregunta abierta.

Incluye cualquier comentario adicional o sugerencia que desees incluir y que no hayas expresado en tus respuestas anteriores.

